WHIM in superstructures

Zappacosta Luca (INAF-OATS/UC Irvine)

Europe

- •Maiolino R. (INAF-OAR)
- •Mannucci F. (INAF-IRA-Firenze)
- •Finoguenov A. (MPE)
- •Gilli R. (INAF-OABO)

- •Ferrara A. (SISSA)
- •Schuecker P. (MPE)
- •Tagliaferri G. (INAF-OAB)
- •Gastaldello F. (Univ. Bologna/UCI)

USA

- •Buote D.A. (UCI)
- •Fang T. (UCI)
- •Humphrey P.J. (UCI)

The baryon history from simulations

From cosmological simulations Cen & Ostriker 2006

The Warm-Hot Intergalactic Medium (WHIM)

- Located in the non-virialized filamentary large-scale structure of the local (z<1) cosmic web
- Gas shock-heated during its infall in the large-scale structure gravitational potential
- Filaments size: 25-5 × 3-5 Mpc
- Warm-hot T \rightarrow 10⁵-10⁷ K
- Low density: $10-20\langle \rho_b \rangle$
- The bulk at overdensities $1-1000\langle \rho_b \rangle$

Cen & Ostriker 1999, Davé et al. 2001, Dolag et al. 2006, Cen & Ostriker 2006

WHIM in superstructures

Large amounts of warm-hot gas distributed in filaments in supercluster sized large-scale structures

E.g.

Metal mass (M_Z) contribution $300-10^3\langle\rho_b\rangle$ \rightarrow ~20% of M_Z^{WHIM} $600-10^3\langle\rho_b\rangle$ \rightarrow ~10% of M_Z^{WHIM} (Cen & Ostriker 2006)

How to detect the WHIM

Mainly in the Far UV/soft X-rays

- Soft X-ray (< 1 keV) imaging → ROSAT, XMM
- FarUV/X-ray absorption lines from the most abundant ions (oxygen: OVI, OVII, OVIII, Ne ions, ...) in the spectrum of bright background sources (the *X-ray forest*; Hellsten et al. 1998) → Chandra and XMM gratings, FUSE, HST-STIS
- X-ray direct spectroscopy:
 - Line emission from the ions → XMM, Suzaku
 - cluster soft excesses → ROSAT, XMM, Suzaku

Detecting WHIM in emission

Emission studies can probe the hotter (T $> 10^6$ K) and denser ($> 100 \langle \rho_b \rangle$) WHIM phase

Problems to deal with:

- Low surface brightness regions emitting in the soft X-ray energies (< 1 keV)
- Galactic N_H (need low N_H regions)
- Lots of Galactic foregrounds and extragalactic backgrounds
- Large field of view (e.g. 3Mpc @ $z=0.1 \rightarrow 27$ arcmin)

WHIM and galaxies in filaments

The dark matter large-scale structure gathers galaxies and gas

Gas and galaxies trace each others in filaments

WHIM in emission studies

 Few claims of WHIM filamentary X-ray emission correlated with galaxy/clusters distribution

(E.g. Kull & Boehringer 1999, Scharf et al. 2000, Tittley & Enriksen 2001, Werner et al. 2008)

- Low/mid resolution detectors ROSAT, ASCA, XMM
- temperature ≤ 1 keV
- High dense regions (inter-cluster regions)
- Pollution by intracluster medium outskirts
- Sometimes no clear redshift determination from galaxies

WHIM in the Warwick field

Zappacosta et al. 2002

Low N_H field (~<10²⁰ cm⁻²)

 Warwick et al. 1998 → detection of diffuse filamentary emission on several partially overlapping ROSAT PSPC pointings

Re-analysis of one of the ROSAT fields

Aims:

- Correlate diffuse emission with galaxy overdensity
- Redshift of the correlated structures
- Measure flux and spectral shape

Diffuse emission in the soft X-rays

- 20ks ROSAT PSPC field (1/4 keV band) after point source removal
- Extended structures detected
- Structures in common \rightarrow 5 σ significant
- ISM absorption correction from 21cm map do not affect the morphologies

Galaxy/X-ray distribution

Galaxy distribution

- optical observations obtained at Isaac Newton Telescope (Canary Islands)
 - central region of PSPC field of view
 - 5 photometric bands → photo-z

Correlation X-ray/galaxies

 Projected galaxy overdensity coincident with the structure

The redshift of the overdensity

Spectral shape of the structure

spectrum consistent with WHIM:

$$T \sim 3-6 \cdot 10^6 \text{ K}$$
 (assumed $Z = 0.05-0.3Z_{sun}$)

- group and clusters are too hot (T>10⁷K)
- unresolved type I AGNs are 3σ inconsistent (Γ =2)

The flux (0.2-0.3 keV) is in good agreement (10⁻¹² erg/s/cm²/deg²) with the simulations (*Croft et al. 2001*)

Filament in a supercluster environment

- Size > 6 Mpc (@ z=0.4)
- Overdensity: $\sim 600 \langle \rho_b \rangle$ with large uncertainties

(outskirts of groups at $r_{500} \rightarrow \sim 1000 \langle \rho_b \rangle$)

- 10 spectroscopically confirmed clusters/groups at z≈0.395±0.015
- Supercluster environment (≥100 Mpc)

WHIM signature in the Sculptor Scl

WHIM in the Sculptor Scl: color-color

WHIM in the Sculptor Scl: correlation

Correlation (>3 σ significant) between galaxy distribution and regions of X-ray emission which correspond to plasma with T \leq 5-6 \times 10 6 K

Cannot be explained by correlations with:

- unresolved AGNs
- emission from group of galaxies or individual galaxies

Evidence for warm-hot gas permeating the supercluster

3/4 keV/ 1.5 keV

X-ray absorption spectroscopy: no WHIM detection so far

Mkn 421 case

- Among the most luminous and intensely studied blazars
- X-ray high resolution spectroscopy absorption studies with Chandra and XMM with high quality grating data

Pro WHIM

- •Nicastro et al. 2005 •Williams et al. 2006
- Chandra detectionXMM non detection(consistent with Chandra)

Disagreement between groups and satellites

Against WHIM

- •Kaastra et al. 2006
- •Rasmussen et al. 2007

•Non detection with Chandra
•Non detection with XMM

X-ray absorption spectroscopy: no WHIM detection so far

PKS2155-304 case

- Among the most luminous and intensely studied blazars
- X-ray high resolution spectroscopy absorption studies with Chandra and XMM with high quality grating data

Pro WHIM

- •Fang et al. 2002
- •Fang et al. 2007

Chandra detectionXMM non detection(consistent with Chandra)

Disagreement between groups and satellites

Against WHIM

- •Nicastro et al. 2002
- •Rasmussen et al. 2003
 - •Cagnoni et al. 2004

•Non detection with Chandra
•Non detection with XMM

Why WHIM has yet to be detected in X-rays

Different authors and different satellites have given controversial results so far

Details of the data analysis and statistical assessment are crucial for weak lines detection

Strategies for WHIM detection

- Blind searches
 - Very bright AGNs
 - Very long exposures
 - Low density filaments→ weak lines

Strategies for WHIM detection

Targeted searches

- Moderately bright AGNs behind superstructures
- Lower exposure times
- larger gas densities
- *A priori* redshift knowledge
- Higher metallicities
 - → stronger lines

WHIM in filaments: our strategy

Since 2005

Proposing TOO observations of blazars during their outburst state located behind local known large-scale unvirialized filamentary structures traced by the galaxy distribution to obtain a firm detection (i.e. 5σ) of the WHIM.

(approved in Chandra Cycle 7/8/9, XMM-AO6, PI: Zappacosta)

The Sculptor Wall

- Blazar H2356-309 (z=0.165)
- Sculptor Wall z=0.03 (@blazar location)

Observation triggered with both XMM and Chandra during two different short outbursts

- XMM observation (>40 hours after the request of observation)
- Chandra observation (~10 hours after the request of observation)
- Source flux 1.2-1.5×10⁻¹¹ erg/s/cm² (~quiescent state)

Nonetheless...

OVII WHIM evidence

From both XMM and Chandra

- Evidence of local and intervening OVII in both Chandra and XMM spectra
- The intervening OVII line is at the redshift of the Sculptor Wall (z=0.03)
- Joint OVII significance 3σ
- $N_{OVII (z=0.03)} = 9 \pm 4 \times 10^{15} \text{ cm}^{-2}$

Zappacosta et al. 2008 in prep.

The future: a benchmark observation of WHIM

It will provide a 50 detection of OVII

first firm WHIM detection

A non detection will provide a strong upper limit

Serious challenge for the theory (baryonic matter distribution, processes of metal enrichment)

Conclusions

- WHIM is difficult to detect.... but we already knew that!
- WHIM in unvirialized structures can be detected in dense supercluster environment with data and satellites already available
 - Soft X-ray diffuse emission (Warwick field, Sculptor Scl)
 - X-ray absorption in background AGN spectra (Sculptor Wall)
- Galaxy distribution provides a valid signpost for the WHIM distribution in superclusters
- Characterization of supercluster environment more feasible than the bulk of 'missing baryons'
- Useful to characterize future observatories which will target mainly these dense regions in line emission